
 

 
The Denmark Regional Series: Bornholm 

 

Class Handout: Intermediate 
 

23 April 2021 
 

 
Bornholm is an eastern island in Denmark as well as a county. The island is only 227 square 
miles. In 1655, it is believed the population was only 10,000 people. The population grew until 
the middle of the twentieth century when it almost hit 50,000. Since, then the population has 
decline to about 40,000. Also included in Bornholm county is the small archipelago Ertholmene. 
Only about 84 people permanently live on these islands and the records discussed in this class 
apply to them as well. 
 

History 

Bornholm is believed to have originally been a petty kingdom with its own king. It was originally 
called Burgundaholmr and the Burgundians who settled Burgundy, France are thought to have 
originated from Bornholm. It became part of Denmark when Harald Bluetooth unified the country 
ca. 960. During Medieval times, Bornholm was split between the king and the archbishop, but 
the nobility never owned land here. 
 
Both Denmark and Sweden interfered in the 30 Years War (1618-1648). Although both were on 
the same side, Sweden was much more successful. At the end of the war, Sweden saw the 
opportunity to win land from Denmark. In 1645 they won the islands of Gotland and Øsel from 
Denmark and Jämtland from Sweden. This made Sweden they main power in the Baltic and 
Denmark looked for revenge. In 1657, the Swedish king Charles X was at war in Poland and the 
Danish king Frederik III saw took the opportunity to attack Sweden, hoping to win back their lost 
land. The Swedes withdrew from Poland and marched into Jutland. The winter of 1657-1658 
was so cold that the Swedish army walked across the ocean and made it to Copenhagen. 
Denmark surrendered and the Treaty of Roskilde ceded everything east of the Øresund to 
Sweden, including Bornholm on 8 March 1658 as well as Jämtland and Trøndelag in Norway. 
Charles X appointed Johan Printzensköld to be the new governor of Bornholm. 
 
Just a few months later in August 1658, Charles X decided to wipe Denmark off the map. He 
attacked Copenhagen and a 22 month siege began. During the war, the Bornholmers revolted 
and murdered Printzensköld on 8 December 1658. They then presented the island to Frederik 
III as a gift on the condition that Bornholm would never again be separated from Denmark. 
Frederik fought for the Bornholmers in the ensuing peace treaty and Bornholm and Trøndelag 
were both returned to Denmark and Norway. The boundaries between Denmark and Sweden 
have not changed since then and the king has ruled Bornholm directly ever since. 

 

The Land System in Bornholm 

In most of Denmark, most of the land was owned by either the nobility or the king and the 
peasants leased the land from them. There were some freeholders who owned their land 
outright, but these made up less than 3% of the population. On Bornholm, there was no noble 
held land, 72% of the farms were freehold, 21% were leasehold and the rest were 
miscellaneous, often owned by the church or a proprietor. The Bornholmers paid half taxes and 
were exempt from the military and navy levying rolls until 1862. 


 
In 1616, the freehold farms were each assigned a special number within the parish and in 1671, 
the leasehold farms were assigned a special number as well. The less than 7% that made up 
the miscellaneous farms were never numbered. The king sold most of the leasehold farms in 
1744 and the purchasers became freeholders, but even after this, the old numbering system 
was preserved. This numbering system appears in many records such as the parish records 
and can be used to figure out what family lived on a farm at any given time. 
 

Records 

Copyhold Deeds 
Fæsteprotokoller (copyhold deeds) are available 1689-1782. These record the names of those 
who leased land from the crown, their birthplace, the previous tenant, and the relationship 
between the new and old tenant if any. Only those who leased land from the king will be in 
these records. Again that was about 21% of the whole population. To view these records, 
search the FamilySearch catalog for “Denmark, Bornholm” click on “Land and Property” and 
then click on “Fæsteprotokoller, 1689-1782.” 
 
Land Records 
Jordebøger (land registration lists) are available for most years 1658-1799. These list the farm 
(including its special number), the head of household, and the dues they were required to pay. 
The records up until 1689 have been transcribed on two websites: http://www.bornholm-
stamtavle.dk/indexen.html and https://www.bslf.dk/da/. The others can be browsed at 
FamilySearch.org. Search the catalog for “Denmark, Bornholm,” click on “Taxation,” and then 
click on the database called “Jordebogsregnskaber 1659-1799”  
 
Church Records 
Overall, Bornholm has good church records. About 2/3rds of the island has parish records by 
the year 1690. The cities of Rønne and Åker have records starting in 1646. All pre-1814 records 
have been indexed at https://www.kirkebog.dk/. 
 
Levying Rolls 
Bornholm was exempt from both the lægdsruller (military levying rolls) and the søruller (navy 
rolls) until 1862. You will not find these records prior to that point. 
 
Probate Records 
Normally in Denmark, you need to figure out which Gods (estate) your ancestor leased their 
land from and look in that records of that Gods for a probate. For Bornholm, most of the records 
are available in one of two collections depending on if it was before or after 1761. From 1681 
until 1761 most probates were recorded in a special collection Landdistrikternes Skifteskriver. 
To find this collection in the FamilySearch catalog search for “Denmark, Bornholm” click on 
“Probate Records” and then click on “Landdistrikternes skifteskriver, 1681-1761.” After 1761, 
probates were recorded by the herred. Search for “Denmark, Bornholm, [the name of the 
herred]” and click “Probate Records”. 
 
There are some exceptions: 
 

• 1685-1787: See Hammershus Birk for the city of Allinge-Sandvig. See also 
Skifteprotokoller, 1700-1919, which includes probates of Hasle Byret, Allinge-Sandvig 
Byret, Nørre Herred (Herredsret), and Hammershus Birk. 

https://www.kirkebog.dk/


• 1747-1898: Åkirkeby City see Skifteprotokoller, 1747-1898 under Åkirkeby Byret for 
those years 

 
 
Additionally, all Bornholm probates have been indexed at http://www.skifteuddrag-bornholm.dk/ 
and can been freely searched at that website. 
 
 

Key Websites 
 
Bornholms Slægts- og Lokalhistoriske Forening 
Much research on Bornholm has already been done and can be freely accessed by those who 
know where to look.The first is Bornholms Slægts- og Lokalhistoriske Forening (Bornholm’s 
Family and Local History Organization) https://www.bslf.dk/da/. They have the following 
databases available. 

• Transcribed tax lists 1658-1689 
• Research on the Wibe family 
• Swedes on Bornholm 1840-1955 
• Parish histories 
• 3 Små Databaser 
• Bornholmer i det Øverige Land 1845 
• Jul På Bornholm 

 
To access the first three, click on “Data” then “Download” and then “Jeg Bekræfter.” You may 
then click on database you want. For the parish histories click “Data” then click “Herreder og 
Sogne.” For the other databases, click “Data” then “Søgbare Data” and then choose the 
database you want. “3 Små Databaser” is a collection of Bornholmers in the Swedish death 
book 1946-2006, civil registration in the US 1917-1918, and civil registration in the US 1942. 
“Bornholmer i det Øverige Land 1845” is a database of people born on Bornholm, but living 
elsewhere in Denmark on the 1845 census. “Jul På Bornholm” is a database of deaths in 
Bornholm up until 2018. 
 
Although this website has an English version, you will need to use the Danish version to access 
any of these materials. 
 
Bornholmer.dk 
This website has a large database of 113,646 Bornholmers from the end of the 1700’s until the 
middle of the 1900’s. Search for your ancestor or one of their vital dates in the search bar on the 
main page. 
 
http://bornholmere.dk/ 
 
Skifeuddrag-Bornholm 
 
At this website you will find all of the probates for Bornholm prior to 1845 typed and searchable 
using ctr+F. There is also a collection of civil death certificates 1865-1882. Some of the files are 
quite large and will needed to be downloaded as a zip folder to your computer. 
 
http://www.skifteuddrag-bornholm.dk/ 
 
 

http://www.skifteuddrag-bornholm.dk/
https://www.bslf.dk/da/
http://www.skifteuddrag-bornholm.dk/


Bornholm Stamtavle 
This website has a database of 62,808 Bornholmers. The author is particularly interested in the 
Jochumsen, Blem, Brandt, Schou, and Kofod families and special information about them is 
provided. He also has transcribed land registration lists 1658-1689, a list of each farm in each 
parish and their numbers, a Maps showing the locations of each of the farms. The DNA double 
helix is the menu and you can click on what you want. You can also contact the creator through 
the website if you have any questions or additions for his research. 
 
 
http://www.bornholm-stamtavle.dk/ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
© 2021 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in 
any form for any purpose without prior written permission. 

http://www.bornholm-stamtavle.dk/

